REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Services and Communications Directorate (0704-0188). Responders should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB

control number. PLEASE DO NO	OT RETURN YOU	IR FORM TO TH	IE ABOVE ORGANIZATION	ON.		,,	
1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE						3. DATES COVERED (From - To)	
01-	-12-2010		Journal Arti	cle		2010	
4. TITLE AND	SUBTITLE				5a. CO	NTRACT NUMBER	
Hypercortisolism as a potential concern for submariners							
					5b. GRANT NUMBER		
					5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)					5d. PROJECT NUMBER		
Seth A. Reini, NAVSUBMEDRSCHLAB					5e. TASK NUMBER		
					Se. TA	SK NOWIDER	
					5f. WORK UNIT NUMBER		
7. PERFORMIN	IG ORGANIZATI	ON NAMF(S) AN	ID ADDRESS(ES)			8. PERFORMING ORGANIZATION	
Naval Submarine Medical Research Laboratory						REPORT NUMBER	
Box 900						NSMRL/JR2010-36	
Groton, CT 06349-5900							
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)						10. SPONSOR/MONITOR'S ACRONYM(S)	
						11. SPONSOR/MONITOR'S REPORT	
						NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT							
Approved for Public Release							
40 CURRIENT	NITADY NOTES						
13. SUPPLEMENTARY NOTES							
14. ABSTRACT	7						
		hormone that is	important for survival	oility in fight	or flight	situations Hypercortisolism is a state of	
Cortisol is a stress-response hormone that is important for survivability in fight or flight situations. Hypercortisolism is a state of chronically elevated cortisol levels due to a failure to return to, or maintain baseline levels. It is a condition that is often							
undiagnosed and can aid in the development of many physiological and psychological health problems. Some of the health ailments							
associated with hypercortisolism include metabolic syndrome, decreases in bone mineral density, and depression. Chronic stress							
and sleep deprivation are two common causes of hypercortisolism; both areas of concern within the submarine community. This							
review discusses the etiology of hypercortisolism and the likelihood of submariner vulnerability to the condition along with health							
problems associated with it. Lastly, strategies to prevent chronic elevation of cortisol and mitigate the potential health risks							
associated with the condition are covered.							
15. SUBJECT TERMS							
Cortisol; Metabolic Syndrome; Exercise; Depression; Fatigue; Sleep							
	•			-			
16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON							
a. REPORT	b. ABSTRACT	c. THIS PAGE	ABSTRACT	OF PAGES		UBMEDRSCHLAB Commanding Officer	
U	U	U	SAR		19b. TEL	EPHONE NUMBER (Include area code) 860-694-3263	

INSTRUCTIONS FOR COMPLETING SF 298

- 1. REPORT DATE. Full publication date, including day, month, if available. Must cite at least the year and be Year 2000 compliant, e.g. 30-06-1998; xx-06-1998; xx-xx-1998.
- **2. REPORT TYPE.** State the type of report, such as final, technical, interim, memorandum, master's thesis, progress, quarterly, research, special, group study, etc.
- 3. DATES COVERED. Indicate the time during which the work was performed and the report was written, e.g., Jun 1997 Jun 1998; 1-10 Jun 1996; May Nov 1998; Nov 1998.
- **4. TITLE.** Enter title and subtitle with volume number and part number, if applicable. On classified documents, enter the title classification in parentheses.
- **5a. CONTRACT NUMBER.** Enter all contract numbers as they appear in the report, e.g. F33615-86-C-5169.
- **5b. GRANT NUMBER.** Enter all grant numbers as they appear in the report, e.g. AFOSR-82-1234.
- **5c. PROGRAM ELEMENT NUMBER.** Enter all program element numbers as they appear in the report, e.g. 61101A.
- **5d. PROJECT NUMBER.** Enter all project numbers as they appear in the report, e.g. 1F665702D1257; ILIR.
- **5e. TASK NUMBER.** Enter all task numbers as they appear in the report, e.g. 05; RF0330201; T4112.
- **5f. WORK UNIT NUMBER.** Enter all work unit numbers as they appear in the report, e.g. 001; AFAPL30480105.
- 6. AUTHOR(S). Enter name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. The form of entry is the last name, first name, middle initial, and additional qualifiers separated by commas, e.g. Smith, Richard, J, Jr.
- 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES). Self-explanatory.

8. PERFORMING ORGANIZATION REPORT NUMBER. Enter all unique alphanumeric report numbers assigned

by the performing organization, e.g. BRL-1234; AFWL-TR-85-4017-Vol-21-PT-2.

- 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES). Enter the name and address of the organization(s) financially responsible for and monitoring the work.
- **10. SPONSOR/MONITOR'S ACRONYM(S).** Enter, if available, e.g. BRL, ARDEC, NADC.
- 11. SPONSOR/MONITOR'S REPORT NUMBER(S). Enter report number as assigned by the sponsoring/monitoring agency, if available, e.g. BRL-TR-829; -215.
- 12. DISTRIBUTION/AVAILABILITY STATEMENT. Use agency-mandated availability statements to indicate the public availability or distribution limitations of the report. If additional limitations/ restrictions or special markings are indicated, follow agency authorization procedures, e.g. RD/FRD, PROPIN, ITAR, etc. Include copyright information.
- **13. SUPPLEMENTARY NOTES.** Enter information not included elsewhere such as: prepared in cooperation with; translation of; report supersedes; old edition number, etc.
- **14. ABSTRACT.** A brief (approximately 200 words) factual summary of the most significant information.
- **15. SUBJECT TERMS.** Key words or phrases identifying major concepts in the report.
- **16. SECURITY CLASSIFICATION.** Enter security classification in accordance with security classification regulations, e.g. U, C, S, etc. If this form contains classified information, stamp classification level on the top and bottom of this page.
- 17. LIMITATION OF ABSTRACT. This block must be completed to assign a distribution limitation to the abstract. Enter UU (Unclassified Unlimited) or SAR (Same as Report). An entry in this block is necessary if the abstract is to be limited.

Hypercortisolism as a potential concern for submariners Seth A. Reini

From the Warfighter Performance Department, Naval Submarine Medical Research Laboratory

Address reprint requests: LT. Seth A. Reini, Ph.D., Naval Submarine Medical Research

Laboratory, Naval Submarine Base New London Box 900, Groton, CT 06349-5900, 860-694
2529 (phone), 860-694-2547 (fax), seth.reini@med.navy.mil

Short title: Hypercortisolism & Submariners

Word count abstract: 136

Word count main text: 4,853

Number of references: 101

Number of Figures: 3

ABSTRACT

Cortisol is a stress-response hormone that is important for survivability in fight or flight situations. Hypercortisolism is a state of chronically elevated cortisol levels due to a failure to return to, or maintain baseline levels. It is a condition that is often undiagnosed and can aid in the development of many physiological and psychological health problems. Some of the health ailments associated with hypercortisolism include metabolic syndrome, decreases in bone mineral density, and depression. Chronic stress and sleep deprivation are two common causes of hypercortisolism; both areas of concern within the submarine community. This review discusses the etiology of hypercortisolism and the likelihood of submariner vulnerability to the condition along with health problems associated with it. Lastly, strategies to prevent chronic elevation of cortisol and mitigate the potential health risks associated with the condition are covered.

Important words: Cortisol; Metabolic Syndrome; Exercise; Depression; Fatigue; Sleep

What is Hypercortisolism?

Cortisol is a stress-response hormone, released from the adrenal cortex, which binds either mineralocorticoid receptors (MR) or glucocorticoid receptors (GR). Release of cortisol by the adrenal gland is controlled by pituitary secretion of adrenocorticotropin (ACTH), which is controlled by the hypothalamic secretion of corticotropin releasing hormone (CRH). Together, this is known as the hypothalamo-pituitary-adrenocortical axis (HPA axis). When cortisol levels increase beyond the baseline set-point, the pituitary gland and hypothalamus sense the high cortisol levels and release of ACTH and CRH are inhibited (Figure 1).

[Figure 1 here]

The term "stress" is difficult to define, but may be referred to as an interpreted or real threat to the psychological or physiological integrity of an individual that results in behavioral and/or physiological responses (25). Biomedically speaking, the term stress often describes a situation in which catecholamines and glucocorticoids from the adrenal gland are elevated in response to an experience (25). The HPA stress-response mechanism is intended to be an acute response to improve survivability and protect the organism, with reestablishment of equilibrium in an expedient manner once the threat has diminished. During an acute stress-response in humans, cortisol is up-regulated and utilized to mobilize energy for the "fight or flight" response. When an organism suffers from long-term activation or a prolongation of the allostatic load (defined as the cost of chronic exposure to a fluctuating or heightened neural and neuroendocrine response resulting from repeated or chronic environmental challenge that an individual reacts to as being particularly stressful) (50), the system can become dysregulated and lead to a chronic disease state (48). Over-activation of the HPA system resulting in chronically elevated cortisol levels (hypercortisolism) commonly occurs during psychological stress when no "fight or flight"

response is needed (93), but since there is no clear beginning or end to this stress, the response it is often protracted (4). When elevated cortisol levels are sustained within the body adverse physiological and psychological states such as glucose intolerance, dyslipidemia, obesity, hypertension (all components of metabolic syndrome) (99), decreases in bone density (62), depression (9), altered mood state (95), and a decline in high-risk decision making (84) are observed.

Chronically elevated cortisol levels are detrimental to the health of an individual at all ages. Elevated cortisol levels have been associated with metabolic syndrome and individual characteristics of metabolic syndrome in both children and adolescents (81). Even over-exposure to cortisol in utero has been shown to impact the health and development of fetuses in both animals and humans, with potential increased risks for cardiovascular and psychological health problems later in life such as hypertension, type 2 diabetes, and posttraumatic stress disorder (PTSD) (69, 80). Clearly, proper regulation of the HPA stress-response axis is vitally important to the maintenance of physiological and psychological health of the individual.

Cortisol levels have been shown to increase acutely in multiple stressful military situations (87, 92), however it is not known if submariners are vulnerable to chronic increases in cortisol levels in response to challenging work demands and fatigue. With the constant work and sleep challenges that sailors often face in a submarine deployment, it is possible that submariners are vulnerable to hypercortisolism and all of the physiological and psychological consequences associated with it. To date, various reviews have been written warning of the negative effects hypercortisolism has on physical (1, 62, 96) and psychological health (9), along with ways to mitigate these negative consequences (93), but none have been written pertaining to the sustainment of submariner health and performance. Commonly, the term hypercortisolism is

used interchangeably with the term Cushing's syndrome or "overt hypercortisolism", which can be used to mean chronically elevated cortisol levels as a result of various causes including glucocorticoid administration for suppression of inflammatory or immune response, or adrenal and pituitary tumors. In order to avoid confusion over the term hypercortisolism, from this point on the term hypercortisolism will be used in reference to a chronic excess of cortisol as a result of chronic stress or sleep deprivation and fatigue. This type of hypercortisolism often goes undiagnosed due to a lack of clinical symptoms and is sometimes referred to as "subclinical hypercortisolism".

Causes of Hypercortisolism?

In humans, the normal circadian rhythm of cortisol includes a rise and peak of concentrations in the waking hours (acrophase), followed by declining levels throughout the rest of the morning until a small spike occurs in the early afternoon. Levels then continue to decline, except for a mini-spike in the evening, until finally a quiescent period with minimal secretion during nighttime resting hours (lowest cortisol levels of the cycle) is achieved (2). This daily rhythm of cortisol is depicted in Figure 2 (47). Chronic stress is often instrumental in the induction of hypercortisolism (4). During the state of chronic stress, a decrease in the diurnal variability of cortisol levels is observed (39). This causes a cortisol plateau effect, negating the sharp increases and decreases seen in a normal daily rhythm (Figure 2), resulting in chronically elevated cortsiol levels. Some stressors implicated in inducing hypercortisolism include chronic work stress (24), anxiety (13), and low socioeconomic status or unemployment (46).

[Figure 2 here]

Sandal *et al.* (74) suggest that individuals exposed to working in extreme and isolated environments encounter physical and psychosocial stressors beyond those that occur in the

normal workplace. They also note decreases in work performance and emotional lability, along with increased occurrence of depressive mood, psychosomatic complaints, interpersonal conflict, and lapses of attention (74). This is interesting because submariners work in a setting where they are often isolated physically (e.g. no exposure to sunlight, fresh air, room to move freely) and psychosocially (e.g. friends, family, television, and news) from the world for an extended period of time (sometimes 3 months or more). Furthermore, submariners face other unique work and living conditions that can be physically and psychologically challenging such as paucity of personal and physical space, limited exercise facilities (~5 exercise machines total per boat), a tiny rest area (rack) that is sometimes shared by two submariners at alternating times (hotbunking), constant dim lighting, 18-hour watchstanding cycles, and an overabundance of food consumption opportunities (4 meals served per 24 hours). Unsurprisingly, a study involving submariners from the Royal Navy (RN) found that submariners report significantly higher levels of stress (40%) compared to shore-based (25%), overseas (30%), and overall personnel (28%) (6). Self-report stress levels in the US Navy have not been analyzed yet, but considering the great work demands present among the crew of US submarines, it is reasonable to assume these stress rates are similar among US submariners. Admittedly, it may be true in some cases that submariners face adverse health effects from stress without hypercortisolism being the cause, however, chronic cortisol levels as a physiologic measure of stress have not been quantified in submariners at sea and compared to those serving at shore commands in either the RN or the US Navy. It is very possible that submariners are more vulnerable to hypercortisolism while underway due to heightened stress levels.

Sleep deprivation is another factor that has been implicated in the induction of hypercortisolism (2). Spiegel *et al.* (83) observed an increase in evening cortisol levels in young

men restricted to 4 hours of sleep per night for 6 days. Additionally, rises in cortisol were also reported after one night of full sleep deprivation in military (28) and non-military settings (79). Moreover, another study looked at cortisol levels 2 days prior to duty (a period of work), 7 days during duty, and 2 days following duty of German emergency helicopter pilots who had long duty hours (sometimes up to 15.5 hours) and reduced sleep time (total of ~15 h of sleep debt per duty period). The mean cortisol levels of the pilots were significantly increased (50-80%) during duty as well as for the 2 days following duty (73). This suggests chronic fatigue and sleep debt has long lasting effects on cortisol levels, even if one makes an attempt to catch up on lost sleep.

Sleep deprivation and fatigue are major concerns among the submarine force. In a study done aboard a US submarine, Kelly et al. observed an average of 7 hours of sleep among submariners over a 24 hour period, but also noted that sleep episodes only averaged 5.5 hours in duration, indicating sleep is often broken up into segments over a 24 hour period (36). Similarly, a more recent study examining the 18-hour watch schedules performed among US submarines found that submariners average a total of 7.1 hours of sleep over a 24 hour period. Although the average length of sleep per sleep episode was not reported, the authors reported that cognitive performance tests indicated a level of performance of only slightly better than what is expected from 24 hours of continued wakefulness (or a blood alcohol level of 0.10%) as estimated by the Department of Defense Sleep, Activity, Fatigue, and Task Effectiveness (SAFTE) simulation program, the Fatigue Avoidance Scheduling Tool (FASTTM) (23), suggesting the submariners in this study may have been fatigued. Many other factors could also be contributing to the lower than expected scores, however fatigue may be the major component as other investigators have noted that the 18 hour "day" of a US submariner leads to a circadian disruption similar to the daily experience of traveling eastward across 6 time zones (e.g. New York City, USA to Rome,

Italy), resulting in sleep deficit and a chronic jet-lag effect (51). Curiously, neither of these reports commented on sleep efficiency, defined as total sleep time divided by total time in bed, in submariners while underway, which is another important factor that may impact chronic cortisol levels and overall health. The results of one study not conducted on a submarine, however, found that circadian misalignment can cause decreased sleep efficiency (-17%) along with other physiological changes such as decreased leptin (-17%), increased glucose (+6%), increased insulin (+22%), increased mean arterial pressure (+3%), and a reversal in daily cortisol rhythm (76). The consequences of circadian misalignment and reduced sleep efficiency found in this study are of interest because in addition to the continuous circadian disruptions submariners face, sleep efficiency may also be reduced as has been noted during general military deployments. For instance, it was observed that while deployed 40% of military members have a sleep efficiency of <85% (85% is normal) while 42% have a sleep onset latency of >30 minutes (15 minutes is normal), and both measures were significantly worse in night shift workers compared to day shift. Also, 74% of participants in this study rated their quality of sleep as significantly worse in the deployed environment (63). Ultimately, while sleep efficiency among submariners has not been reported, these studies taken together suggest that the lifestyle of the submariner could very well make individuals more vulnerable to the consequences seen in the circadian misalignment study by Scheer et al. (76) as the dynamics of the study are very similar to the experience of the US submariner.

Hypercortisolism and Metabolic Syndrome

Metabolic syndrome is one of the most serious health disorders facing the world in the modern era as one quarter of the world's adult population is thought to suffer from it (88).

Individuals with metabolic syndrome have doubled odds of cardiovascular mortality and are

three times as likely to suffer from a heart attack or stroke (42). The National Cholesterol Education Program (NCEP) Adult Treatment Panel-III (ATP-III define metabolic syndrome as having three or more of the following: fasting glucose of at least 110mg/dl, blood pressure of at least 130/85, waist circumference of greater than 102 cm in men and 88 cm in women, triglycerides greater than 150 mg/dl, and HDL cholesterol (commonly referred to as "good cholesterol") of less than 40 mg/dl in men and 50 mg/dl in women (89). An interesting observation was previously made potentially linking excess cortisol levels to metabolic syndrome; namely those with metabolic syndrome share similar characteristics to those suffering from Cushing's syndrome. This observation led to the idea that hypercortisolism may play a significant role in the pathology of metabolic syndrome (1, 96). Indeed, as expected, researchers started to find that patients with metabolic syndrome have higher urinary free cortisol excretion values (22, 52, 81). Additionally, elevated cortisol levels were found to be associated with individual characteristics of metabolic syndrome. For instance, hypertension has been shown in multiple studies to be associated with increased cortisol levels (22, 52, 65). This is possibly attributed to stress (27), or could also be due to an increase in vascular responsiveness to vasoconstricting agents and decreased availability of the vasodilating agent nitric oxide (53). Also, elevated cortisol levels are associated with high triglyceride and low HDL cholesterol levels (22, 65, 96), along with increased fasting glucose concentrations (22, 65, 97). Furthermore, evidence has been found implicating cortisol in the development of non-diagnostic features of metabolic syndrome. Both endothelial dysfunction and elevated serum uric acid levels, which raise the risk for cardiovascular disease, coronary heart disease, and stroke, are common features of metabolic syndrome and are also observed in patients with Cushing's syndrome (3, 38, 94).

Interestingly, observations have been made in animals and humans implicating chronic psychological stress in the development metabolic disorders. In a murine study, chronic stress was shown to induce hyperglycemia, dyslipidemia, increased amino acid turnover, acidosis, loss of lean body mass, alterations in expression of metabolic genes, hypercortisolism, hyperleptinemia, insulin resistance, and hypothyroidism (18). Although these data provide strong evidence for an association between chronic stress and metabolic syndrome, it is worth mentioning that the changes in expression of metabolic genes were reported to be much less pronounced after an acute stress exposure, suggesting chronic stress is a prerequisite for the manifestation of adverse metabolic changes. Shively et al. made similar observations in nonhuman primates. In this study, where subordinate monkeys were exposed to constant aggression from dominant monkeys within a social group, the physical and psychological stress leads to hyperglycemia and insulin resistance, elevated blood pressure, coronary artery atherosclerosis, increased visceral fat deposition, elevated total cholesterol with decreased HDL cholesterol, hypogonadism, adrenal hypertrophy, and increased adrenal responsiveness to ACTH infusions (82). Conclusions from the human study named the Whitehall II study concur with the animal findings. This study was conducted over a 14-year period examining over 10,000 civil servants and found a dose-response association between work stress and metabolic syndrome and concluded that individuals exposed to chronic work stress are more than twice as likely to develop metabolic syndrome than those without stress at work (8).

It appears glucocorticoid (cortisol in humans, corticosterone in rodents) levels may also be instrumental in determining how much and which types of food will be preferred for consumption. According to studies conducted in rats, stress and resultant glucocorticoid levels have been observed to stimulate the desire to increase the intake of lard and sucrose (comfort

foods) (14-16). Additionally in rats, glucocorticoids have been shown to antagonize leptin (a hormone in the body released by fat cells to reduce food consumption) sensitivity, resulting in obesity (101). In humans, increased cortisol levels from stress seem to coincide with increased levels of neuropeptide Y (stimulates appetite) consequently leading to a potential increase in food-seeking behavior (54, 55). Furthermore in humans, while evidence varies depending on the type of stressor, greater preference for foods high in sugar and fat seems to be associated with chronic life stress, as is observed in the rat studies mentioned above (90). Moreover, longitudinal studies suggest that chronic life stress may be causally linked to weight gain, especially in men (90). The jury is still out on exactly how much cortisol influences food consumption in humans, but this evidence suggests excess cortisol may influence individuals in their decision of what and how much to eat, which in turn may further contribute to the metabolic and cardiovascular disorders already associated with hypercortisolism.

In the current submarine community, physical fitness and cardiovascular health are a major concern. An interesting study performed at NSMRL examined the occurrence of metabolic syndrome within the submarine population at SUBASE New London through screening submariner medical records. Although the sample size was low (n=199), it was observed that 19.1% of submariners between the ages of 30-44 have metabolic syndrome according to the ATP-III standards (30). In terms of matching the typical age with the ranks that are most commonly represented within the 30-44 age-range, these data indicate that approximately 1 out of every 5 first class petty officers and above (E6-E9) among the enlisted ranks, and 1 out of every 5 lieutenants and above (O3-O6) among the officer ranks, have metabolic syndrome on submarines. This leaves a striking percentage of the leadership among boats with a significantly increased risk for heart attack or stroke. At this point it should be

considered, however, that metabolic syndrome is a condition that takes time to develop.

Although energy intake and expenditure, physical activity, and chronic stress levels have not been determined in submariners, one would think that the submarine lifestyle at all ages is not conducive to the prevention of metabolic syndrome and maintenance of cardiovascular health, and cortisol may be playing a key role in the development of these malefactors.

Effects of Hypercortisolism on Bone Density

Maintenance of appropriate vitamin D and calcium levels are the best ways to preserve bone health. Hypercortisolism can negatively affect bone density and may be another serious piece of the puzzle when it comes to attenuating bone loss. This idea is highlighted by the finding that bone turnover is suppressed in the presence of elevated cortisol, which may lead to osteoporosis in vulnerable individuals (10, 12). In fact, osteoporosis and vertebral fracture is observed in up to 70% of patients suffering from Cushing's syndrome (overt hypercortisolism), a well-known secondary cause of osteoporosis (12). Additionally, multiple studies suggest individuals with subclinical hypercortisolism are also at risk for osteoporosis and vertebral fractures (11, 20, 70), although prevalences appear to be lower in subclinical hypercortisolism cases than in overt hypercortisolism (10.8% vertebral fracture and 4.8% osteoporosis) (10). These percentages are difficult to determine, however, due to a common lack of diagnosis of subclinical hypercortisolism.

Mechanistically speaking, excess cortisol has been shown to inhibit osteoblastogenesis (100), while inducing apoptosis of osteoblasts and osteocytes (60), resulting in less osteoblastic cells (opposite of vitamin D actions). This is not the only way cortisol affects bone health, however, as hypercortisolism may also disrupt calcium homeostasis. Whereas vitamin D acts to increase intestinal absorption and renal tubule re-absorption of calcium, these actions have been

observed to be decreased in patients with elevated cortisol levels (56, 68), thus leaving less calcium for new bone formation.

Bone health is another health concern for submariners and has been the subject of multiple studies aboard US submarines. One study found that over a 68 day patrol, 25-(OH) vitamin D levels dropped significantly, whereas parathyroid hormone (PTH) levels increased (21). Additionally, Schlichting et al. (77) also reported a decrease in 25-(OH) vitamin D levels over a 2 month deployment. Moreover, a recent study of Israeli submariners found that a 30 day submersion led to decreased bone density and 25-(OH) levels, but it also led to decreased circulating PTH levels and bone remodeling markers, along with increased circulating calcium levels (44). Taken together, these data suggest that deployments of ~2 months result in bone resorption, but deployments of 1 month may only result in reduced bone metabolism. However, it is not known whether bone mineral density is decreased over the course of a submariner's career. Since recent evidence suggests cortisol has opposite actions on bone generation than vitamin D, it is reasonable to speculate that submariner bone density may be negatively impacted from both excess cortisol and decreased 25-(OH) vitamin D levels. More research is needed before final conclusions can be made about the impact of submarine life on bone density and health.

Hypercortisolism and Psychological/Cognitive Issues

In addition to physiological consequences, hypercortisolism also negatively impacts psychological health and cognitive ability. In nearly 50% of depression cases, increased cortisol secretion is observed over a 24 hour period (29, 64, 71). In a study consisting of 15 severely depressed male patients not on psychotropic drugs and 22 age-matched controls, Deuschle *et al.* (19) observed that mean 24 hour cortisol and ACTH were significantly higher in depressed

patients. Concurrently, they found that frequency of cortisol and ACTH pulses were increased and there was a reduced time of quiescence in the depressed patients (19). Intriguingly, another study examined the brains of 6 depressed suicides and found there to be a 4-fold increase in the number of cells expressing CRH in the paraventricular nucleus, suggesting an increase in central drive due to depression or intense stress hours prior to suicide (66). Moreover, it has also long been known that depression is often seen in patients with Cushing's syndrome (37), and that metyrapone (inhibits cortisol synthesis) can successfully relieve depressive symptoms in Cushing's syndrome patients (35), suggesting the excess cortisol may be causal of the depression, at least in this population. Depression rates within the Navy and Submarine community are not known, but according to an entry level Army sample more than 15% of men (general population male depression rate is 7-12%) and 22% of females (general population female depression rate is 20-25%) showed signs of moderate/severe depression (98), indicating prevalence of depression may be higher in military men than in the general population.

Evidence also suggests that prolonged exposure to elevated cortisol levels can affect the structure and function of the hippocampus, adversely affecting cognition and memory (75). This is observed in individuals suffering from PTSD as they have been shown to have experienced hippocampal atrophy (49). Multiple sources of evidence indicate the hippocampus is also a regulator of the stress response axis (HPA) in addition to its role in memory and cognition (32-34). Ultimately this leads to the idea that chronically elevated cortisol levels may physically alter the neural structures involved in negatively regulating the stress response, causing a more persistent stress reaction. Interestingly, anticipatory stress leading to increased cortisol levels has been shown to adversely affect decision making when risk is involved, even when information about outcome contingencies is available (84). This is noteworthy because many operational

decisions made while underway can involve risk. It is not known to what degree hypercortisolism affects the psychology, morale, and cognitive ability of sailors among submarines, but it is surely in the interest of the crew to take the necessary steps to reduce the potential for crewmembers to become hypercortisolemic.

Ways to Mitigate the Potential for Hypercortisolism and its Health Risks

Regular exercise is an important and relatively easy way that a sailor can promote physiological and psychological well-being. Many studies indicate that exercise makes an individual more resistant to stress (31, 78, 86). Specifically, it has been observed that superior physical fitness reduces the response to psychological stressors, and also provides psychological and cognitive benefits including improvements in mood, cognitive ability, and depression and anxiety scores (7). Additionally, in a study of over 32,000 people, it was discovered that less active people reported high stress levels twice as much as those who were more active (85). Similarly, a population study in Finland concluded that there is an association between exercise and psychological well-being (31). Moreover, in another study of over 12,000 men and women it was observed that those who are sedentary are more prone to stress and life dissatisfaction than those who are active in their free time (78). Interestingly, within the military it has been observed that physical fitness may reduce stress symptoms during extreme training (86), suggesting physically fit military members may perform better in intense or stressful situations than unfit individuals due to a reduced stress response. Furthermore, complex decision making has been observed to improve amidst sustained stress with moderate exercise (43). The mechanism by which individuals who exercise become less vulnerable to stress is unclear, but one thought is that exercise training may help reduce the HPA axis sympathetic nervous system (SNS) response to stressful stimuli. Evidence for this hypothesis has been found in studies

where individuals who exercised regularly and were fit had low catecholamine and cortisol levels and reduced SNS and cardiovascular response when confronted with stressful stimuli (5, 91).

In addition to stress reduction, exercise can help prevent the hippocampal neuronal degeneration often seen with chronic overexposure of the hippocampus to cortisol. Brain-derived neurotropic factor (BDNF), which helps regulate neuronal differentiation and synaptic plasticity in rodents (41), is decreased in the hippocampus in response to chronic stress (59). Exercise, however, has been shown to increase BDNF levels in the hippocampus and protect against neuronal degeneration (58).

Multiple studies suggest symptoms of depression can be lessened by regular exercise.

One report shows that exercise, when compared with no treatment, reduces symptoms associated with depression according to the Beck Depression Inventory (40). Another study discovered that exercise reduces the amount of urine cortisol and reduces the depressive state in adolescent females (57). One reason exercise may aid in mitigating symptoms of depression is that it promotes serotonin and dopamine secretion (67). Another possibility is that exercise may increase endogenous opioid activity in the central and peripheral nervous system which could help fight depression (and stress) (72).

In addition to the benefits already discussed, cardiometabolic disorders associated with chronically elevated cortisol are also drastically improved with regular exercise. Central obesity, insulin resistance, glucose intolerance, dyslipidemia, and stress-mediated hypertension are positively affected by regular exercise (93). The obvious benefits that regular exercise has on preventing stress and elevated cortisol levels, overall mental health and cognition, and cardiometabolic health make it imperative that submariners strive to exercise regularly. An

optimal recommendation would be to follow the American Heart Association's (AHA) guide for exercise and fitness and get at minimum 30 minutes of moderate exercise 5 days a week (26).

Several other factors have been shown to help prevent chronic elevation of cortisol levels within the body. As mentioned previously, sleep deprivation can lead to chronically elevated cortisol levels. It is important therefore for submariners to not only be aware of the role fatigue has in hindering performance and increasing risk for operational mishaps, but also be aware of detrimental effects it has on their overall health. One way to potentially aid in fatigue prevention would be to reconfigure watch schedules to allow for 24 hour daily cycles, such as 8 hours on watch and 16 hours off, as this may be conducive to obtaining longer uninterrupted rest periods for submariners. Under current conditions, however, submariners should strive for the maximum amounts of uninterrupted sleep possible within the 18-hour "day" they operate under in order to reduce the harmful consequences of fatigue. Meditation (45) and religiosity (17) have also been shown to mitigate the effects of chronic stress by lowering chronic cortisol levels, suggesting various mental relaxation techniques may be beneficial to submariners when not performing duties. Additionally, the U.S. Navy provides training sessions, both at training schools and while underway on a submarine, for various situations the submariners are put into with the hopes that submariners will react with better performance and less stress when these situations arise during an operational situation. While this may help eliminate some operational stress, it still may not substantially contribute to a reduction in the overall stress levels felt from a constantly high workload with little sleep on top of the unique working conditions that submariners face. Stress resiliency training is another potential tool for reducing stress in submariners, however this is not currently provided in the U.S. Navy. Lastly, there is preliminary evidence that cortisol levels may be able to be controlled pharmaceutically. Metyrapone, which is a drug that blocks

synthesis of cortisol in the adrenal gland, has been used in studies with marginal success. For example, one placebo controlled study reports metyrapone possesses an antidepressant effect through inhibiting cortisol (61). The problem with this strategy, however, is that it may leave an individual at risk for an inadequate HPA response during a stressful "fight or flight" situation, and is therefore not optimal for long-term therapy at this time. This presently leaves the conglomeration of exercise, sufficient rest, and mental relaxation techniques as the best combined strategy to fight hypercortisolism.

Conclusions

Hypercortisolism is a state of over-activation of the HPA axis in which the negative feedback elements are not properly regulating the system (Figure 1), ultimately resulting in chronically elevated cortisol levels. Cortisol spikes are needed in fight or flight situations, but constant activation can lead certain illnesses and disease states. Chronic stress, sleep deprivation and fatigue are primary causes of hypercortisolism, and by the nature of their work submariners may be more vulnerable to developing this condition. This may be worrisome because hypercortisolism has been linked to various adverse conditions such as metabolic syndrome (and individual components of), decreased bone density, and depression (Figure 3). Certain measures, however, can be taken to help reduce the vulnerability to hypercortisolism including regular exercise, efficient rest periods that are sufficient in length, and mental relaxation techniques such as those observed in religion and meditation (Figure 3). If, indeed, submariners are vulnerable to hypercortisolism, taking steps to minimize this condition may increase the long-term health and productivity of the submarine community.

[Figure 3 here]

Copyright Statment

"I am a military service member (or employee of the U.S. Government). This work was prepared as part of my official duties. Title 17 U.S.C. §105 provides that 'Copyright protection under this title is not available for any work of the United States Government.' Title 17 U.S.C. §101 defines a U.S. Government work as a work prepared by a military service member or employee of the U.S. Government as part of that person's official duties."

Acknowledgments

Disclaimer: "The views expressed in this article are those of the author and do not necessarily reflect the official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government."

References

- 1. Anagnostis P, Athyros VG, Tziomalos K, Karagiannis A, Mikhailidis DP. Clinical review: The pathogenetic role of cortisol in the metabolic syndrome: a hypothesis. J Clin Endocrinol Metab 2009; 94: 2692-2701.
- 2. Balbo M, Leproult R, Van Cauter E. Impact of sleep and its disturbances on hypothalamo-pituitary-adrenal axis activity. Int J Endocrinol. Epub. Jun 9, 2010.
- 3. Baykan M, Erem C, Gedikli O, Hacihasanoglu A, Erdogan T, et al. Impairment of flow-mediated vasodilatation of brachial artery in patients with Cushing's Syndrome. Endocrine 2007; 31: 300-304.
- 4. Björntorp P. Visceral fat accumulation: the missing link between psychosocial factors and cardiovascular disease? J Intern Med 1991; 230: 195-201.
- 5. Blumenthal JA, Fredrikson M, Kuhn CM, Ulmer RL, Walsh-Riddle M, Appelbaum M. Aerobic exercise reduces levels of cardiovascular and sympathoadrenal responses to mental stress in subjects without prior evidence of myocardial ischemia. Am J Cardiol 1990; 65: 93-98.
- 6. Brasher KS, Dew ABC, Kilminster SG, Bridger RS. Occupational stress in submariners: the impact of isolated and confined work on psychological well-being. Ergonomics 2010; 53: 305-313.
- 7. Callaghan P. Exercise: a neglected intervention in mental health care? J Psychiatr Ment Health Nurs 2004; 11: 476-483.
- 8. Chandola T, Brunner E, Marmot M. Chronic stress at work and the metabolic syndrome: prospective study. BMJ (Clinical Research Ed) 2006; 332: 521-525.
- 9. Checkley S. The neuroendocrinology of depression and chronic stress. Br Med Bull 1996; 52: 597-617.
- 10. Chiodini I, Mascia ML, Muscarella S, Battista C, Minisola S, et al. Subclinical Hypercortisolism among Outpatients Referred for Osteoporosis. Ann Intern Med 2007; 147: 541-548.
- 11. Chiodini I, Torlontano M, Carnevale V, Guglielmi G, Cammisa M, et al. Bone loss rate in adrenal incidentalomas: a longitudinal study. J Clin Endocrinol Metab 2001; 86: 5337-5341.
- 12. Chiodini I, Torlontano M, Carnevale V, Trischitta V, Scillitani A. Skeletal involvement in adult patients with endogenous hypercortisolism. J Endocrinol Invest 2008; 31: 267-276.
- 13. Chrousos GP. The role of stress and the hypothalamic-pituitary-adrenal axis in the pathogenesis of the metabolic syndrome: neuro-endocrine and target tissue-related causes. International Journal of Obesity and Related Metabolic Disorders: Journal of the International Association for the Study of Obesity 2000; 2: S50-55-S50-55.
- 14. Dallman MF, Pecoraro NC, la Fleur SE. Chronic stress and comfort foods: self-medication and abdominal obesity. Brain Behav Immun 2005; 19: 275-280.
- 15. Dallman MF, Pecoraro NC, La Fleur SE, Warne JP, Ginsberg AB, et al. Glucocorticoids, chronic stress, and obesity. Prog Brain Res 2006; 153: 75-105.
- 16. Dallman MF, Warne JP, Foster MT, Pecoraro NC. Glucocorticoids and insulin both modulate caloric intake through actions on the brain. J Physiol 2007; 583: 431-436.

- 17. Dedert EA, Studts JL, Weissbecker I, Salmon PG, Banis PL, Sephton SE. Religiosity may help preserve the cortisol rhythm in women with stress-related illness. Int J Psychiatry Med 2004; 34: 61-77.
- 18. Depke M, Fusch G, Domanska G, Geffers R, Völker U, et al. Hypermetabolic syndrome as a consequence of repeated psychological stress in mice. Endocrinology 2008; 149: 2714-2723.
- 19. Deuschle M, Schweiger U, Weber B, Gotthardt U, Körner A, et al. Diurnal activity and pulsatility of the hypothalamus-pituitary-adrenal system in male depressed patients and healthy controls. J Clin Endocrinol Metab 1997; 82: 234-238.
- 20. Devogelaer JP. Incidentaloma, glucocorticoid excess and low bone mineral density: a coincidence? Eur J Endocrinol 2001; 145: 237-239.
- 21. Dlugos DJ, Perrotta PL, Horn WG. Effects of the submarine environment on renal-stone risk factors and vitamin D metabolism. Undersea Hyperb Med 1995; 22: 145-152.
- 22. Duclos M, Marquez Pereira P, Barat P, Gatta B, Roger P. Increased cortisol bioavailability, abdominal obesity, and the metabolic syndrome in obese women. Obes Res 2005; 13: 1157-1166.
- 23. Duplessis CA, Miller JC, Crepeau LJ, Osborn CM, Dyche J. Submarine watch schedules: underway evaluation of rotating (contemporary) and compressed (alternative) schedules. Undersea Hyperb Med 2007; 34: 21-33.
- 24. Eller NH, Netterstrøm B, Hansen AM. Psychosocial factors at home and at work and levels of salivary cortisol. Biol Psychol 2006; 73: 280-287.
- 25. Encyclopedia of Stress. Academic Press; 2000:508-509.
- 26. Exercise and fitness. American Heart Association. 2009; Retrieved 27 January 2010 from http://www.americanheart.org/presenter.jhtml?identifier=1200013.
- 27. Folkow B. Physiological aspects of the "defence" and "defeat" reactions. Acta Physiol Scand Suppl 1997; 640: 34-37.
- 28. Goh VH, Tong TY, Lim CL, Low EC, Lee LK. Effects of one night of sleep deprivation on hormone profiles and performance efficiency. Mil Med 2001; 166: 427-431.
- 29. Halbreich U, Asnis GM, Shindledecker R, Zumoff B, Nathan RS. Cortisol secretion in endogenous depression. I. Basal plasma levels. Arch Gen Psychiatry 1985; 42: 904-908.
- 30. Hartwell J, Durocher N, Gertner J, Vanderweele J, Marvin K, Horn W. A comparison of the prevalence of metabolic syndrome among fast-attack submariners with u.s. civilian males. Groton, CT: Naval Submarine Medical Research Laboratory; 2009. Report No: 1265.
- 31. Hassmén P, Koivula N, Uutela A. Physical exercise and psychological well-being: a population study in Finland. Prev Med 2000; 30: 17-25.
- 32. Herman J, Cullinan WE, Morano MI, Akil H, Watson SJ. Contribution of the ventral subiculum to inhibitory regulation of the hypothalamo-pituitary-adrenocortical axis. J Neuroendocrinol 1995; 7: 475-482.
- 33. Herman J, Schäfer MK, Young EA, Thompson R, Douglass J, et al. Evidence for hippocampal regulation of neuroendocrine neurons of the hypothalamo-pituitary-adrenocortical axis. J Neurosci 1989; 9: 3072-3082.
- 34. Jacobson L, Sapolsky R. The role of the hippocampus in feedback regulation of the hypothalamic-pituitary-adrenocortical axis. Endocr Rev 1991; 12: 118-134.

- 35. Jeffcoate WJ, Silverstone JT, Edwards CR, Besser GM. Psychiatric manifestations of Cushing's syndrome: response to lowering of plasma cortisol. Q J Med 1979; 48: 465-472.
- 36. Kelly TL, Gill JT, Hunt PD, Neri DF. Submarines and 18-hour shift work schedules. San Diego, CA: Naval Health Research Center;1996. Report No. 96-2.
- 37. Kelly WF, Checkley SA, Bender DA, Mashiter K. Cushing's syndrome and depression--a prospective study of 26 patients. J Ment Sci 1983;142: 16-19.
- 38. Kirilov G, Tomova A, Dakovska L, Kumanov P, Shinkov A, Alexandrov AS. Elevated plasma endothelin as an additional cardiovascular risk factor in patients with Cushing's syndrome. Eur J Endocrinol 2003; 149: 549-553.
- 39. Kyrou I, Chrousos GP, Tsigos C. Stress, visceral obesity, and metabolic complications. Ann N Y Acad Sci 2006; 1083: 77-110.
- 40. Lawlor DA, Hopker SW. The effectiveness of exercise as an intervention in the management of depression: systematic review and meta-regression analysis of randomised controlled trials. BMJ (Clinical Research Ed) 2001; 322: 763-767.
- 41. Lewin GR, Barde YA. Physiology of the neurotrophins. Annu Rev Neurosci 1996; 19: 289-317.
- 42. Lindsay RS, Howard BV. Cardiovascular risk associated with the metabolic syndrome. Curr Diab Rep 2004; 4: 63-68.
- 43. Lucas SJE, Anson JG, Palmer CD, Hellemans IJ, Cotter JD. The impact of 100 hours of exercise and sleep deprivation on cognitive function and physical capacities. J Sports Sci 2009; 27: 719-728.
- 44. Luria T, Matsliah Y, Adir Y, Josephy N, Moran DS, et al. Effects of a Prolonged Submersion on Bone Strength and Metabolism in Young Healthy Submariners. Calcif Tissue Int 2010; 86: 8-13.
- 45. MacLean CR, Walton KG, Wenneberg SR, Levitsky DK, Mandarino JP, et al. Effects of the Transcendental Meditation program on adaptive mechanisms: changes in hormone levels and responses to stress after 4 months of practice. Psychoneuroendocrinology 1997; 22: 277-295.
- 46. Maier R, Egger A, Barth A, Winker R, Osterode W, et al. Effects of short- and long-term unemployment on physical work capacity and on serum cortisol. Int Arch Occup Environ Health 2006; 79: 193-198.
- 47. Mann M. Control Systems and Homeostasis. In: The Nervous System in Action, p. 5. Retrieved 4 May 2010 from http://www.unmc.edu/physiology/Mann/mann2.html.
- 48. McEwen BS. Protective and damaging effects of stress mediators. The N Engl J Med 1998; 338: 171-179.
- 49. McEwen BS, Magarinos AM. Stress effects on morphology and function of the hippocampus. Ann N Y Acad Sci 1997; 821: 271-284.
- 50. McEwen BS, Stellar E. Stress and the individual. Mechanisms leading to disease. Arch Intern Med 1993; 153: 2093-2101.
- 51. Miller JC, Dyche J, Cardenas R, Carr WC. Effects of three watchstanding schedules on submariner physiology, performance and mood. Groton, CT: Naval Submarine Medical Research Laboratory; 2003. Report No: 1226.
- 52. Misra M, Bredella MA, Tsai P, Mendes N, Miller KK, Klibanski A. Lower growth hormone and higher cortisol are associated with greater visceral adiposity,

- intramyocellular lipids, and insulin resistance in overweight girls. Am J Physiol Endocrinol Metab 2008; 295: E385-392-E385-392.
- 53. Mitchell BM, Webb RC. Impaired vasodilation and nitric oxide synthase activity in glucocorticoid-induced hypertension. Biol Res Nurs 2002; 4: 16-21.
- 54. Morgan CA, Rasmusson AM, Wang S, Hoyt G, Hauger RL, Hazlett G. Neuropeptide-Y, cortisol, and subjective distress in humans exposed to acute stress: replication and extension of previous report. Biol Psychiatry 2002; 52: 136-142.
- 55. Morgan CA, Wang S, Southwick SM, Rasmusson A, Hazlett G, et al. Plasma neuropeptide-Y concentrations in humans exposed to military survival training. Biol Psychiatry 2000; 47: 902-909.
- Morris HA, Need AG, O'Loughlin PD, Horowitz M, Bridges A, Nordin BE.
 Malabsorption of calcium in corticosteroid-induced osteoporosis. Calcif Tissue Int 1990;
 46: 305-308.
- 57. Nabkasorn C, Miyai N, Sootmongkol A, Junprasert S, Yamamoto H, et al. Effects of physical exercise on depression, neuroendocrine stress hormones and physiological fitness in adolescent females with depressive symptoms. Eur J Public Health 2006; 16: 179-184.
- 58. Neeper SA, Gómez-Pinilla F, Choi J, Cotman CW. Physical activity increases mRNA for brain-derived neurotrophic factor and nerve growth factor in rat brain. Brain Res 1996; 726: 49-56.
- 59. Nestler EJ, Barrot M, DiLeone RJ, Eisch AJ, Gold SJ, Monteggia LM. Neurobiology of depression. Neuron 2002; 34: 13-25.
- 60. O'Brien CA, Jia D, Plotkin LI, Bellido T, Powers CC, et al. Glucocorticoids act directly on osteoblasts and osteocytes to induce their apoptosis and reduce bone formation and strength. Endocrinology 2004; 145: 1835-1841.
- 61. O'Dwyer AM, Lightman SL, Marks MN, Checkley SA. Treatment of major depression with metyrapone and hydrocortisone. J Affect Disord 1995; 33: 123-128.
- 62. Peeke PM, Chrousos GP. Hypercortisolism and obesity. Ann N Y Acad Sci 1995; 771: 665-676.
- 63. Peterson AL, Goodie JL, Satterfield WA, Brim WL. Sleep disturbance during military deployment. Mil Med 2008; 173: 230-235.
- 64. Pfohl B, Sherman B, Schlechte J, Stone R. Pituitary-adrenal axis rhythm disturbances in psychiatric depression. Arch Gen Psychiatry 1985; 42: 897-903.
- 65. Phillips DI, Barker DJ, Fall CH, Seckl JR, Whorwood CB, et al. Elevated plasma cortisol concentrations: a link between low birth weight and the insulin resistance syndrome? J Clin Endocrinol Metab 1998; 83: 757-760.
- 66. Raadsheer FC, Hoogendijk WJ, Stam FC, Tilders FJ, Swaab DF. Increased numbers of corticotropin-releasing hormone expressing neurons in the hypothalamic paraventricular nucleus of depressed patients. Neuroendocrinology 1994; 60: 436-444.
- 67. Ransford CP. A role for amines in the antidepressant effect of exercise: a review. Med Sci Sports Exerc 1982; 14: 1-10.
- 68. Reid IR, Ibbertson HK. Evidence for decreased tubular reabsorption of calcium in glucocorticoid-treated asthmatics. Horm Res 1987; 27: 200-204.
- 69. Reini SA, Dutta G, Wood CE, Keller-Wood M. Cardiac corticosteroid receptors mediate the enlargement of the ovine fetal heart induced by chronic increases in maternal cortisol. J Endocrinol 2008; 198: 419-427.

- 70. Rossi R, Tauchmanova L, Luciano A, Di Martino M, Battista C, et al. Subclinical Cushing's syndrome in patients with adrenal incidentaloma: clinical and biochemical features. J Clin Endocrinol Metab 2000; 85: 1440-1448.
- 71. Rubin RT, Poland RE, Lesser IM, Winston RA, Blodgett AL. Neuroendocrine aspects of primary endogenous depression. I. Cortisol secretory dynamics in patients and matched controls. Arch Gen Psychiatry 1987; 44: 328-336.
- 72. Salmon P. Effects of physical exercise on anxiety, depression, and sensitivity to stress: a unifying theory. Clin Psychol Rev 2001; 21: 33-61.
- 73. Samel A, Vejvoda M, Maass H. Sleep deficit and stress hormones in helicopter pilots on 7-day duty for emergency medical services. Aviat Space Environ Med 2004; 75: 935-940.
- 74. Sandal GM, Leon GR, Palinkas L. Human challenges in polar and space environments. Reviews in Environmental Science and Biotechnology 2006; 5: 281-296.
- 75. Sapolsky RM. Glucocorticoids and hippocampal atrophy in neuropsychiatric disorders. Arch Gen Psychiatry 2000; 57: 925-935.
- 76. Scheer FAJL, Hilton MF, Mantzoros CS, Shea SA. Adverse metabolic and cardiovascular consequences of circadian misalignment. Proc Natl Acad Sci U S A 2009; 106: 4453-4458.
- 77. Schlicting CL, Styer DJ. Vitamin D status of submariners during patrol. Groton, CT: Naval Submarine Medical Research Laboratory; 1989. Report No: 1129.
- 78. Schnohr P, Kristensen TS, Prescott E, Scharling H. Stress and life dissatisfaction are inversely associated with jogging and other types of physical activity in leisure time--The Copenhagen City Heart Study. Scand J Med Sci Sports 2005; 15: 107-112.
- 79. Schüssler P, Uhr M, Ising M, Weikel JC, Schmid DA, et al. Nocturnal ghrelin, ACTH, GH and cortisol secretion after sleep deprivation in humans. Psychoneuroendocrinology 2006; 31: 915-923.
- 80. Seckl JR, Meaney MJ. Glucocorticoid "programming" and PTSD risk. Ann N Y Acad Sci 2006; 1071: 351-378.
- 81. Sen Y, Aygun D, Yilmaz E, Ayar A. Children and adolescents with obesity and the metabolic syndrome have high circulating cortisol levels. Neuro Endocrinology Letters 2008; 29: 141-145.
- 82. Shively CA, Clarkson TB, Miller LC, Weingand KW. Body fat distribution as a risk factor for coronary artery atherosclerosis in female cynomolgus monkeys. Arteriosclerosis 1987; 7: 226-231.
- 83. Spiegel K, Leproult R, Van Cauter E. Impact of sleep debt on metabolic and endocrine function. Lancet 1999; 354: 1435-1439.
- 84. Starcke K, Wolf OT, Markowitsch HJ. Brand M. Anticipatory stress influences decision making under explicit risk conditions. Behav Neurosci 2008; 122: 1352-1360.
- 85. Taylor AH. Physical activity, anxiety, and stress. In: Physical activity and psychological well being. S.J.H. Biddle, K.R. Fox & S.H. Boutcher. London: Routledge; 2000.
- 86. Taylor MK, Markham AE, Reis JP, Padilla GA, Potterat EG, et al. Physical fitness influences stress reactions to extreme military training. Mil Med 2008; 173: 738-742.
- 87. Taylor MK, Sausen KP, Potterat EG, Mujica-Parodi LR, Reis JP, et al. Stressful military training: endocrine reactivity, performance, and psychological impact. Aviat Space Environ Med 2007; 78: 1143-1149.

- 88. The IDF Consensus Definition of the Metabolic Syndrome in Children and Adolescents: International Diabetes Federation. 2007; Retrieved 6 May 2010 from http://www.idf.org/webdata/docs/Mets_definition_children.pdf.
- 89. Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. Circulation 2002; 106: 3143-3421.
- 90. Torres S, Nowson CA. Relationship between stress, eating behavior, and obesity. Nutrition 2007; 11-12: 887-894.
- 91. Traustadóttir T, Bosch PR, Matt KS. The HPA axis response to stress in women: effects of aging and fitness. Psychoneuroendocrinology 2005; 30: 392-402.
- 92. Trousselard M, Cian C, Barraud P-A, Ferhani O, Roux A, Claverie D, et al. Physiological and psychological effects of escape from a sunken submarine on shore and at sea. Aviat Space Environ Med 2009; 80: 850-856.
- 93. Tsatsoulis A, Fountoulakis S. The protective role of exercise on stress system dysregulation and comorbidities. Ann N Y Acad Sci 2006; 1083: 196-213.
- 94. Tsouli SG, Liberopoulos EN, Mikhailidis DP, Athyros VG, Elisaf MS. Elevated serum uric acid levels in metabolic syndrome: an active component or an innocent bystander? Metabolism 2006; 55: 1293-1301.
- 95. van Eck M, Berkhof H, Nicolson N, Sulon J. The effects of perceived stress, traits, mood states, and stressful daily events on salivary cortisol. Psychosom Med 1996; 58: 447-458.
- 96. Walker BR. Cortisol--cause and cure for metabolic syndrome? Diabet Med 2006; 23: 1281-1288.
- 97. Ward AMV, Fall CHD, Stein CE, Kumaran K, Veena SR, et al. Cortisol and the metabolic syndrome in South Asians. Clin Endocrinol (Oxf) 2003; 58: 500-505.
- 98. Warner CM, Warner CH, Breitbach J, Rachal J, Matuszak T, Grieger TA. Depression in entry-level military personnel. Mil Med 2007; 172: 795-799.
- 99. Weigensberg MJ, Toledo-Corral CM, Goran MI. Association between the metabolic syndrome and serum cortisol in overweight Latino youth. J Clin Endocrinol Metab 2008; 93: 1372-1378.
- 100. Weinstein RS, Jilka RL, Parfitt AM, Manolagas SC. Inhibition of osteoblastogenesis and promotion of apoptosis of osteoblasts and osteocytes by glucocorticoids. Potential mechanisms of their deleterious effects on bone. J Clin Invest. 1998; 102: 274-282.
- 101. Zakrzewska KE, Cusin I, Sainsbury A, Rohner-Jeanrenaud F, Jeanrenaud B. Glucocorticoids as counterregulatory hormones of leptin: toward an understanding of leptin resistance. Diabetes 1997; 46: 717-719.

Figure Captions

- Diagram of the different components of the HPA axis and how it interacts. CRH =
 Corticotrophin Releasing Hormone, ACTH = Adrenocorticotropin.
- 2. Diagram exhibiting the normal daily cortisol rhythm in humans (bolded line), adapted from reference 47, and the decreased diurnal cortisol variability resulting from chronic stress (dashed line); mcrg=micrograms, dL=deciliter.
- 3. Diagram of the multiple factors influencing chronic cortisol levels within the body and the health consequences that are associated with elevated cortisol levels. BP=Blood Pressure, FG = Fasting Glucose, HDL = High Density Lipids, CE = Comfort Eating, BD = Bone Density, and DM = Decision Making.

Figure 1.

Figure 2.

Figure 3.

